

FAMOUS HURRICANES OF THE 20th AND 21st CENTURY IN THE UNITED STATES

(1900 through 2008)

Note: Central landfall pressure values adjusted from Reanalysis data

http://www.aoml.noaa.gov/hrd/data_sub/re_anal.html

1. THE GREAT GALVESTON TEXAS HURRICANE DISASTER

- * **September 8-9, 1900**
- * **Galveston, Texas**
- * **8,000 deaths (ranges up to 10,000 - 12,000)**
- * **category 4 at landfall**
- * **pressure 27.64" (936 mb) at landfall**
- * **damage \$150 million**
- * **deadliest U.S. weather disaster on record**

2. THE GULF/SOUTH TEXAS HURRICANE OF 1919

- * **September 14, 1919**
- * **Just south of Corpus Christi, Texas**
- * **category 3 at landfall**
- * **Glanced Florida keys on September 9th as category 4**
- * **pressure 27.37" (927 mb) near Key West, Florida**
- * **pressure 28.05" (950 mb) at landfall**
- * **600-900 deaths, many missing**
- * **damage \$22 million**

3. THE GREAT MIAMI HURRICANE

- * **September 18, 1926**
- * **Miami, Florida**
- * **category 4 at landfall**
- * **Second, weaker landfall September 20th near Pensacola, Florida**
- * **pressure 27.46" (930 mb) at landfall**

- * damage \$105 million
- * 373+ deaths and 6,381 injuries

4. THE LAKE OKEECHOBEE FLORIDA CATASTROPHE

- * September 16, 1928
- * landfall near Palm Beach, Florida
- * Category 4 at landfall
- * Category 5 landfall in Puerto Rico on September 13th
- * Hurricane force winds produced 6-9 storm surge on lake Okeechobee!
- * pressure 27.43" (929 mb) at landfall
- * 2500+ deaths
- * damage \$32 million

5. THE GREAT FLORIDA KEYS LABOR DAY STORM

- * September 3, 1935
- * Florida Keys
- * category 5 at landfall, first time in recorded U.S. history
- * pressure 26.35" (892 mb) at landfall
- * damage \$6 million
- * 423 deaths
- * most intense hurricane to strike the U.S. on record
- * third lowest observed pressure of any recorded Atlantic hurricane

6. THE GREAT LONG ISLAND / NEW ENGLAND HURRICANE

- * September 21, 1938
- * Long Island New York/New England
- * 600 deaths
- * category 3 at landfall
- * pressure 27.94" (946 mb) at landfall
- * damage \$308 million

7. HURRICANE "CAROL"

- * August 31, 1954
- * Long Island New York/New England states
- * 60 deaths
- * category 3 at landfall

- * pressure 28.35" (960 mb) at landfall
- * damage \$461 million

8. HURRICANE "EDNA"

- * September 11, 1954
- * Extreme eastern New England
- * deaths ?
- * category 3 at landfall
- * pressure 28.17" (954 mb) at landfall
- * damage ?

9. HURRICANE "HAZEL"

- * October 15, 1954
- * South Carolina/North Carolina north to Pennsylvania
- * 95 deaths
- * category 4 at landfall
- * pressure 27.70" (938 mb) at landfall
- * damage \$281 million
- * record three major hurricanes in a row to strike the U.S. in less than two months

10. HURRICANE "DIANE"

- * August 17, 1955
- * North Carolina/northeast U.S.
- * 184 deaths
- * category 2 at landfall
- * pressure 28.02" (949 mb) at landfall
- * damage \$831 million
- * most deaths were due to devastating floods in the northeast U.S.

11. HURRICANE "AUDREY"

- * June 27, 1957
- * southwest Louisiana
- * 400-500 deaths
- * category 4 at landfall
- * pressure 27.91" (945 mb) at landfall
- * damage \$150 million
- * deadliest hurricane in June on record in the U.S.

12. HURRICANE "DONNA"

- * September 10, 1960
- * Florida
- * 50 deaths
- * category 4 at landfall
- * pressure 27.46" (930 mb) at landfall
- * damage \$387 million

13. HURRICANE "CARLA"

- * September 11, 1961
- * Texas (remnants tracked to near Chicago)
- * 46 deaths
- * category 4 at landfall
- * pressure 27.49" (931 mb) at landfall
- * damage \$408 million
- * dumped about 4 inches of rain at Milwaukee September 12-13

14. HURRICANE "BETSY"

- * September 8-9, 1965
- * southeast Florida/southeast Louisiana
- * 75 deaths
- * category 3 at landfall
- * pressure 27.99" (948 mb) at landfall
- * damage \$1.4 billion
- * first hurricane to inflict **billion** dollar damage

15. HURRICANE "BEULAH"

- * September 20, 1967
- * South Texas
- * 15 deaths
- * category 3 at landfall
- * pressure 28.05" (950 mb) at landfall
- * damage \$350 million
- * produced record 118 tornadoes by a hurricane across South Texas (most were weak)

16. HURRICANE "CAMILLE"

- * August 17-19, 1969
- * Mississippi/southeast Louisiana northeast to Virginia
- * 256 deaths
- * category 5 at landfall
- * pressure 26.84" (909 mb) at landfall
- * damage \$1.4 billion
- * remnants dumped 27 inches of rain in less than 24 hours in Virginia
- * the second most intense hurricane on record at landfall
- * only the second hurricane to reach category 5 at landfall in the U.S.
- * nearly half the deaths were due to catastrophic flooding in the Appalachians

17. HURRICANE "AGNES"

- * June 19-22, 1972
- * Florida panhandle/northeast U.S.
- * 122 deaths
- * category 1 at landfall
- * pressure 28.86" (977 mb) at landfall
- * damage \$2.1 billion
- * most deaths were due to catastrophic flooding in New York / Pennsylvania

18. HURRICANE "HUGO"

- * September 21, 1989
- * South Carolina
- * 21 deaths
- * category 4 at landfall
- * pressure 27.58" (934 mb) at landfall
- * damage \$7 billion
- * the third costliest hurricane on record in the U.S.

19. HURRICANE "ANDREW"

- * August 24-26, 1992
- * southeast Florida/southern Louisiana
- * 23 deaths
- * category 5 at landfall
- * pressure 27.23" (922 mb) at landfall
- * damage \$26.5 billion
- * the costliest hurricane on record in the U.S.
- * the third most intense hurricane at landfall to hit the U.S.

20. HURRICANE "FRAN"

- * September 5-6, 1996
- * North Carolina / Virginia north to Pennsylvania
- * 27 deaths
- * category 3 at landfall
- * pressure 28.32" (954 mb) at landfall
- * damage \$3.2 billion
- * the fourth costliest hurricane on record in the U.S.

21. HURRICANE "FLOYD"

- * September 16, 1999
- * landfall near Cape Fear, North Carolina as category 2 hurricane
- * 56 deaths, most due to flooding
- * pressure 28.17" (959 mb) at landfall
- * damage \$3-6 billion mainly from flooding

22. HURRICANE "ISABEL"

- * September 18, 2003
- * landfall near Cedar Island, North Carolina as category 2 hurricane
- * pressure 28.45" (963 mb) at landfall
- * 17 deaths
- * damage \$3+ billion

23. HURRICANE "CHARLEY"

- * August 13, 2004
- * Entire west coast of Florida
- * 24 deaths
- * 792 injuries
- * category 4 at landfall
- * pressure 27.79" (941 mb) at landfall
- * damage \$11.2 billion
- * the second costliest hurricane on record in the U.S.

24. HURRICANE "FRANCES"

- * September 5-6, 2004
- * landfall near Stuart, Florida as a category 2 hurricane

- * Secondary landfall as tropical storm near Apalachicola
- * 7 deaths
- * pressure 28.35" (960 mb) at landfall
- * damage \$8.9 billion

25. HURRICANE "IVAN"

- * September 13-16, 2004
- * Western Panhandle of Florida and Alabama Gulf Coast
- * 14 deaths
- * 16 injuries
- * category 3 at landfall
- * pressure 27.85" (943 mb) at landfall
- * damage \$4.5 billion
- * One of the most damaging hurricanes to affect the extreme western Florida Panhandle in modern history.

26. HURRICANE "JEANNE"

- * September 26, 2004
- * landfall near Stuart, Florida
- * category 3 at landfall
- * pressure 28.11" (952 mb) at landfall
- * damage \$6.9 billion
- * 5 deaths
- * landfall was same location as hurricane Frances just a few weeks earlier, first and only in recorded history

27. HURRICANE "DENNIS"

- * July 10, 2005
- * landfall near Navarre Beach, Florida as a category 3 hurricane
- * pressure 27.94" (946 mb) at landfall
- * damage \$2.23 billion
- * 3 deaths

28. HURRICANE "KATRINA"

- * August 29, 2005
- * 2nd landfall near Buras, Louisiana as a category 3 hurricane

- * 1st landfall was near Miami, Florida as a category 1 hurricane.
- * pressure 27.17" (920 mb) at Louisiana landfall
- * damage \$100+ billion
- * 1500+ fatalities
- * The worst natural disaster in U.S. history from combination of significant loss of property and human life

29. HURRICANE "RITA"

- * September 24, 2005
- * landfall near Johnson's Bayou, Louisiana
- * category 3 at landfall
- * pressure 27.67" (937 mb) at landfall
- * 4th lowest pressure observed in an Atlantic hurricane (895 mb)
- * damage about \$10 billion
- * Prompted one of the largest evacuation events in preparation for landfall
- * 7 deaths

30. HURRICANE "WILMA"

- * October 24, 2005
- * landfall near Naples, Florida
- * category 3 at landfall
- * pressure 28.23" (956 mb) at landfall
- * Lowest Atlantic hurricane pressure ever recorded (882 mb over Caribbean)
- * damage \$20.6 billion, 3rd costliest in U.S. history (behind Katrina and Andrew)
- * 6 deaths

31. HURRICANE "IKE"

- * September 12-13, 2008
- * landfall near Galveston, Texas
- * category 2 at landfall
- * pressure 28.99" (982 mb) at landfall
- * damage \$6.9 billion
- * 20 deaths
- * continued to produce significant wind damage and flooding in the following days up into the Ohio Valley